
**
USACE / NAVFAC / AFCEC / NASA UFGS-22 07 19.00 40 (August 2013)

Preparing Activity: NASA Superseding
 UFGS-22 07 19 (Febrary 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 22 - PLUMBING

SECTION 22 07 19.00 40

PLUMBING PIPING INSULATION

08/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Recycled Materials

PART 2 PRODUCTS

 2.1 PERFORMANCE REQUIREMENTS
 2.2 COMPONENTS
 2.2.1 Insulation
 2.2.1.1 Mineral Fiber Insulation
 2.2.1.2 Cellular Elastomer Insulation
 2.2.1.3 Cellular Glass Insulation
 2.2.1.4 Calcium Silicate Insulation
 2.2.1.5 Fiberglass Insulation
 2.2.1.6 Polyisocyanurate Pipe Insulation
 2.2.1.7 Pipe Barrel
 2.2.1.8 Pipe Fittings
 2.2.1.9 Flexible Blankets
 2.2.2 Adhesives
 2.2.2.1 Cloth Adhesives
 2.2.2.2 Vapor-Barrier Material Adhesives
 2.2.2.3 Cellular Elastomer Insulation Adhesive
 2.2.3 Insulating Cement
 2.2.3.1 General Purpose Insulating Cement
 2.2.3.2 Finishing Insulating Cement
 2.2.4 Caulk
 2.2.5 Corner Angles
 2.2.6 Jacketing
 2.2.6.1 Aluminum Jacket
 2.2.6.2 Asphalt-Saturated Felt
 2.2.6.3 Stainless Steel Jacket
 2.2.6.4 Glass Cloth Jacket

SECTION 22 07 19.00 40 Page 1

 2.2.6.5 PVC Jacket
 2.2.7 Coatings
 2.2.7.1 Outdoor Vapor-Barrier Finishing
 2.2.7.2 Indoor Vapor-Barrier Finishing
 2.2.7.3 Outdoor and Indoor Nonvapor-Barrier Finishing (NBF)
 2.2.7.4 Cellular-Elastomer Insulation Coating
 2.2.7.5 Coating Color
 2.2.8 Tape
 2.3 MATERIALS

PART 3 EXECUTION

 3.1 PREPARATION
 3.2 INSTALLATION OF INSULATION SYSTEMS
 3.2.1 Dual-Temperature (Hot- and Chilled-) Water Piping
 3.2.2 Hot-Water, Steam, and Condensate-Return Piping
 3.2.3 Cold-Water and Condensate-Drain Piping
 3.2.4 Refrigerant Suction Piping
 3.2.5 Cooling-Tower Circulating Water Piping
 3.2.6 Steam and Condensate Piping, 2.4 Megapascal 350 Psig
 3.2.7 Hot Water Heating Converter
 3.2.8 Chilled-Water and Dual-Temperature Pumps
 3.2.9 Low-Pressure Steam and Condensate, Weather-Exposed
 3.2.10 Steam and Condensate, Weather-Exposed, 861 Kilopascal 125 Psig
 3.2.11 Steam and Condensate, Weather-Exposed, 2.4 Megapascal 350 Psig
 3.3 APPLICATION
 3.3.1 Type T-1, Mineral Fiber with Vapor-Barrier Jacket
 3.3.2 Type T-2, Mineral Fiber with Glass Cloth Jacket
 3.3.3 Type T-3, Cellular Elastomer
 3.3.4 Type T-4, Cellular Glass with Vapor-Barrier Jacket
 3.3.5 Type T-5, Calcium Silicate with Glass Cloth Jacket (Piping)
 3.3.6 Type T-6, Mineral Fiber with Aluminum Jacket
 3.3.7 Type T-7, Calcium Silicate with Glass Cloth Jacket (Surfaces)
 3.3.8 Type T-9, Cellular Elastomer
 3.3.9 Type T-10, Mineral-Fiber Fill
 3.3.10 Type T-17, Calcium Silicate Weatherproof Jacket
 3.4 FIELD QUALITY CONTROL

-- End of Section Table of Contents --

SECTION 22 07 19.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-22 07 19.00 40 (August 2013)

Preparing Activity: NASA Superseding
 UFGS-22 07 19 (Febrary 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 22 07 19.00 40

PLUMBING PIPING INSULATION
08/13

**
NOTE: This guide specification covers the
requirements for field-applied insulation for hot
and cold water and steam piping, exterior condensate
piping including aboveground piping, piping on
piers, piping under piers, piping in trenches on
piers, piping in tunnels, and piping in manholes but
does not cover cryogenic piping.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: If Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS is not included in
the project specification, applicable requirements
therefrom should be inserted and the following
paragraph deleted.

**

Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS
applies to work specified in this section.

SECTION 22 07 19.00 40 Page 3

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM C1136 (2012) Standard Specification for
Flexible, Low Permeance Vapor Retarders
for Thermal Insulation

ASTM C195 (2007; R 2013) Standard Specification for
Mineral Fiber Thermal Insulating Cement

ASTM C449 (2007; R 2013) Standard Specification for
Mineral Fiber Hydraulic-Setting Thermal
Insulating and Finishing Cement

ASTM C533 (2013) Standard Specification for Calcium
Silicate Block and Pipe Thermal Insulation

SECTION 22 07 19.00 40 Page 4

ASTM C534/C534M (2014) Standard Specification for
Preformed Flexible Elastomeric Cellular
Thermal Insulation in Sheet and Tubular
Form

ASTM C547 (2015) Standard Specification for Mineral
Fiber Pipe Insulation

ASTM C552 (2015) Standard Specification for Cellular
Glass Thermal Insulation

ASTM C553 (2013) Standard Specification for Mineral
Fiber Blanket Thermal Insulation for
Commercial and Industrial Applications

ASTM C591 (2015) Standard Specification for Unfaced
Preformed Rigid Cellular Polyisocyanurate
Thermal Insulation

ASTM C592 (2013) Standard Specification for Mineral
Fiber Blanket Insulation and Blanket-Type
Pipe Insulation (Metal-Mesh Covered)
(Industrial Type)

ASTM C795 (2008; R 2013) Standard Specification for
Thermal Insulation for Use in Contact with
Austenitic Stainless Steel

ASTM C916 (2014) Standard Specification for
Adhesives for Duct Thermal Insulation

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

ASTM C921 (2010) Standard Practice for Determining
the Properties of Jacketing Materials for
Thermal Insulation

ASTM D226/D226M (2009) Standard Specification for
Asphalt-Saturated Organic Felt Used in
Roofing and Waterproofing

ASTM D579 (2010) Standard Specification for Greige
Woven Glass Fabrics

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM E96/E96M (2014) Standard Test Methods for Water
Vapor Transmission of Materials

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 220 (2015) Standard on Types of Building
Construction

NFPA 255 (2006; Errata 2006) Standard Method of
Test of Surface Burning Characteristics of

SECTION 22 07 19.00 40 Page 5

Building Materials

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE AMS 3779 (1990; Rev A; R 1994) Tape Adhesive,
Pressure Sensitive Thermal Radiation
Resistant, Aluminum Foil/Glass Cloth

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FED-STD-595 (Rev C; Notice 1) Colors Used in
Government Procurement

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

1.2 ADMINISTRATIVE REQUIREMENTS

Within [30] [_____] days of Contract Award, submit installation drawings
for pipe insulation, conforming with the adhesive manufacturer's written
instructions for installation. Submit installation manual clearly stating
the manufacturer's instructions for insulation materials.

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable

SECTION 22 07 19.00 40 Page 6

requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Installation Drawings[; G [, [____]]]

SD-03 Product Data

Adhesives[; G [, [____]]][LEED BD+C]

Coatings[; G [, [____]]][LEED BD+C]

Insulating Cement[; G [, [____]]]

Insulation Materials[; G [, [____]]][LEED BD+C]

Jacketing[; G [, [____]]]

Tape[; G [, [____]]]

SD-07 Certificates

Recycled Materials[; G [, [____]]][LEED BD+C]

SD-08 Manufacturer's Instructions

Installation Manual[; G [, [____]]]

1.4 QUALITY ASSURANCE

1.4.1 Recycled Materials

Provide thermal insulation containing recycled materials [LEED BD+C] to the
extent practicable, provided that the material meets all other requirements
of this section. The minimum recycled material content of the following
insulation types are:

a. Rock Wool - 75 percent slag by weight

b. Fiberglass - 20-25 percent glass cullet by weight

c. Plastic Rigid Foam - 9 percent recovered material

d. Polyisocyanurate/Polyurethane - 9 percent recovered material

SECTION 22 07 19.00 40 Page 7

e. Rigid Foam - 9 percent recovered material

Submit recycled materials documentation indicating percentage of
post-industrial and post-consumer recycled content per unit of product.
Indicate relative dollar value of recycled content products to total dollar
value of products included in project.

PART 2 PRODUCTS

2.1 PERFORMANCE REQUIREMENTS

Provide noncombustible thermal-insulation system materials, as defined by
NFPA 220 . Provide adhesives, coatings, sealants, facings, jackets, and
thermal-insulation materials, except cellular elastomers, with a
flame-spread classification (FSC) of [25 or less] [_____], and a
smoke-developed classification (SDC) of [50 or less] [_____]. Determine
these maximum values in accordance with [ASTM E84] [NFPA 255]. Provide
coatings and sealants that are nonflammable in their wet state.

Provide adhesives, coatings, and sealants with published or certified
temperature ratings suitable for the entire range of working temperatures
normal for the surfaces to which they are to be applied.

2.2 COMPONENTS

2.2.1 Insulation

**
NOTE: Select the applicable types of insulating
materials used in the project and delete those which
are not applicable.

**

Provide insulation with maximum value conductances as tested at any point,
not an average. Replace or augment insulation conductance found by testing
to exceed the specified maximum by an additional thickness to bring it to
the required maximum conductance and a complete finishing system.

[2.2.1.1 Mineral Fiber Insulation

Provide mineral fiber insulation conforming to [ASTM C592] [ASTM C553] [
ASTM C547] and suitable for surface temperatures up to 188 degrees C 370
degrees F. Provide insulation with a density not less than [_____][64.1]
kilograms per cubic meter [_____][4]-pound per cubic foot and with thermal
conductivity not greater than [_____][0.037] watt per meter per degree
Kelvin [_____][0.26] Btu per hour per square foot per degree F at 66
degrees C 150 degrees F mean.

[For pipe sizes 250 mm 10-inches and larger, in lieu of fibrous glass pipe
insulation, fiber pipe wrap insulation having an insulating efficiency not
less than that of the specified thickness of fibrous glass pipe insulation
may be provided.

]][2.2.1.2 Cellular Elastomer Insulation

Provide cellular elastomer insulation conforming to ASTM C534/C534M.
Ensure the water vapor permeability does not exceed [_____][0.44] nanogram
per second per pascal [_____][0.30] perms per foot per inch per hour per

SECTION 22 07 19.00 40 Page 8

square foot mercury pressure difference for 25 millimeter 1-inch thickness
of cellular elastomer.

][2.2.1.3 Cellular Glass Insulation

Conform to ASTM C552, Type II, Grade 2, pipe covering for Cellular Glass.
Substitutions for this material are not permitted. Ensure minimum
thickness is not less than 38 mm 1-1/2 inches.

][2.2.1.4 Calcium Silicate Insulation

Conform to ASTM C533. Ensure the apparent thermal conductivity does not
exceed [_____][0.078] watt per meter per degree K [_____][0.54] Btu-inch
per hour per square foot per degree F at [_____] 93 degrees C 200 degrees F
mean.

][2.2.1.5 Fiberglass Insulation

Conform to ASTM C547. Ensure the apparent thermal conductivity does not
exceed [_____][0.078] watt per meter per degree K [_____][0.54] Btu-inch
per hour per square foot per degree F at 93 degrees C 200 degrees F mean.

Fiber glass pipe insulation having an insulating efficiency not less than
that of the specified thickness of mineral fiber pipe insulation may be
provided in lieu of mineral fiber pipe insulation for aboveground piping.

][2.2.1.6 Polyisocyanurate Pipe Insulation

Conform to ASTM C591 for polyisocyanurate, minimum density of 27.20
kilograms per cubic meter (kg/cu m) 1.7 pcf.

][2.2.1.7 Pipe Barrel

Ensure pipe barrel insulation is Type II, Molded, Grade A or Type III,
Precision V-Groove, Grade A for use at temperatures up to and including 650
degrees C 1200 degrees F.

] 2.2.1.8 Pipe Fittings

Provide molded pipe fitting insulation covering for use at temperatures up
to and including 650 degrees C 1200 degrees F.

2.2.1.9 Flexible Blankets

Provide flexible blankets and felts for use at temperatures up to and
including 177 degrees C 350 degrees F minimum with a density of 16 kilogram
per cubic meter 1 pound per cubic foot. Ensure thermal conductivity is no
greater than [_____][0.038] watt per meter per degree K [_____][0.26] Btu
per hour per square foot per degree F at 24 degrees C 75 degrees F mean.

2.2.2 Adhesives

2.2.2.1 Cloth Adhesives

Provide adhesives conforming to the requirements of ASTM C916, Type I, for
adhering, sizing, and finishing lagging cloth, canvas, and open-weave glass
cloth with a pigmented polyvinyl acetate emulsion.

SECTION 22 07 19.00 40 Page 9

2.2.2.2 Vapor-Barrier Material Adhesives

Provide adhesives for attaching laps of vapor-barrier materials and
presized glass cloth for attaching insulation to itself, to metal, and to
various other substrates, of nonflammable solvent-base, synthetic-rubber
type conforming to the requirements of ASTM C916, Type I, for attaching
fibrous-glass insulation to metal surfaces.

2.2.2.3 Cellular Elastomer Insulation Adhesive

For cellular elastomer insulation adhesive, provide a solvent cutback
chloroprene elastomer conforming to ASTM C916, Type I, and is a type
approved by the manufacturer of the cellular elastomer for the intended use.

2.2.3 Insulating Cement

2.2.3.1 General Purpose Insulating Cement

Provide general purpose insulating cement, [diatomaceous silica] [mineral
fiber],conforming to ASTM C195. Ensure composite is rated for 982 degrees C
1800 degrees F service, with a thermal-conductivity maximum of [_____][.123]
[_____][0.85] [_____] watt per meter per degree Kelvin [_____] Btu by inch
per hour per square foot for each degree F temperature differential at 93
degrees C 200 degrees F mean temperature for a 25 millimeter 1 inch
thickness.

2.2.3.2 Finishing Insulating Cement

Provide finishing insulating cement of a mineral-fiber, hydraulic-setting
type conforming to ASTM C449.

2.2.4 Caulk

Provide elastomeric joint sealant for caulking specified insulation
materials in accordance with ASTM C920, Type S, Grade NS, Class 25, Use A.

2.2.5 Corner Angles

Provide a nominal 0.41 millimeter 0.016-inch thick aluminum 25 by 25
millimeter 1 by 1-inch corner angle piping insulation with factory applied
kraft backing. Ensure aluminum conforms to ASTM B209M ASTM B209, Alloy
[3003] [3105] [5005].

2.2.6 Jacketing

**
NOTE: Select the following aluminum jackets for all
weather exposed piping insulation, except system
T-3. Stainless steel jackets should be considered
for corrosive atmospheres. Aluminum or PVC should
be specified for mechanical equipment rooms.

**

[2.2.6.1 Aluminum Jacket

**
NOTE: Use bracketed sentence for Naval Base Norfolk.

**

SECTION 22 07 19.00 40 Page 10

Provide aluminum jackets conforming ASTM B209M ASTM B209, Temper H14,
minimum thickness of 0.41 mm 0.016-inch, with factory-applied polyethylene
and kraft paper moisture barrier on the inside surface. Provide smooth
surface jackets for jacket outside diameters less than 200 mm 8-inches.
Provide corrugated surface jackets for jacket outside diameters 200 mm
8-inches and larger. Provide stainless steel bands, minimum width of 13 mm
0.5-inch. Provide factory prefabricated aluminum covers for insulation on
fittings, valves, and flanges.[Provide aboveground jackets and bands with
factory-applied baked-on semi-gloss brown color conforming to Federal
Standard FED-STD-595 , "Colors," color chip number 20062.]

][2.2.6.2 Asphalt-Saturated Felt

Provide asphalt-saturated felt conforming to ASTM D226/D226M, without
perforations, minimum weight of 0.49 kilograms per square meter 10 pounds
per 100 square feet.

][2.2.6.3 Stainless Steel Jacket

Provide stainless steel jackets conforming to ASTM A167 or ASTM A240/A240M ;
Type 304, minimum thickness of 0.25 mm 0.010 inch, smooth surface with
factory-applied polyethylene and kraft paper moisture barrier on inside
surface. Provide stainless steel bands, minimum width of 13 mm 0.5 inch.
Provide factory prefabricated stainless steel covers for insulation on
fittings, valves, and flanges.

][2.2.6.4 Glass Cloth Jacket

Provide plain-weave glass cloth conforming to ASTM D579, Style 141,
weighing not less than 0.25 kilogram/square meter [_____] [7.23] ounces per
square yard before sizing. Factory apply cloth wherever possible.

Provide leno weave glass reinforcing cloth, 26-end and 12-pick thread
conservation, with a warp and fill tensile strength of 7.9 and 5.3
kilonewton per meter 45 and 30 pounds per inch of width, respectively, and
a weight of not less than [_____] 0.51 kilogram per square meter [_____]
[1.5] ounces per square yard. [At the Contractor's option, Style 191
leno-weave glass cloth conforming to ASTM D579 may be provided.]

][2.2.6.5 PVC Jacket

Provide 0.25 millimeter 0.010 inch thick, factory-premolded, [one-piece
fitting] [pipe-barrel sheeting vapor-barrier jacketing]polyvinylchloride
that is self-extinguishing, high-impact strength, moderate chemical
resistance with a permeability rating of 0.574 nanogram per pascal per
second per square meter 0.01 grain per hour per square foot per inch of
mercury pressure difference, determined in accordance with ASTM E96/E96M.
Provide manufacturer's standard solvent-weld type vapor-barrier joint
adhesive.

Ensure conformance to ASTM C1136 for, Type I, low-vapor transmission,
high-puncture resistance vapor barriers.

] 2.2.7 Coatings

[2.2.7.1 Outdoor Vapor-Barrier Finishing

For coatings for outdoor vapor-barrier finishing of insulation surfaces,
such as fittings and elbows, provide a nonasphaltic, hydrocarbon polymer,

SECTION 22 07 19.00 40 Page 11

solvent-base mastic containing a blend of nonflammable solvents. Ensure
coatings conform to the requirements of ASTM C1136 and ASTM C921.

][2.2.7.2 Indoor Vapor-Barrier Finishing

Provide pigmented resin and solvent compound coatings for indoor
vapor-barrier finishing of insulation surfaces conforming to ASTM C1136,
Type II.

][2.2.7.3 Outdoor and Indoor Nonvapor-Barrier Finishing (NBF)

Provide pigmented polymer-emulsion type NBF recommended by the insulation
material manufacturer for outdoor and indoor NBF coating of insulation
surfaces for the surface to be coated and applied to specified dry-film
thickness.

] 2.2.7.4 Cellular-Elastomer Insulation Coating

Provide a polyvinylchloride lacquer approved by the manufacturer of the
cellular elastomer finish coating.

2.2.7.5 Coating Color

[Provide white][Conform to the color code specified][Blend with background
of surrounding area][Provide as specified by the Contracting Officer] for
the coating color.

2.2.8 Tape

Provide a knitted elastic cloth glass lagging specifically suitable for
continuous spiral wrapping of insulated pipe bends and fittings that
produces a smooth, tight, wrinkle-free surface. Conform to requirements of
SAE AMS 3779 , ASTM D579, and ASTM C921 for tape, weighing not less than
[_____][0.339] kilogram per square meter [_____][10] ounces per square yard.

2.3 MATERIALS

Submit manufacturer's catalog data for the following items:

a. Adhesives

b. Coatings

c. Insulating Cement

d. Insulation Materials

e. Jacketing

f. Tape

Provide compatible materials which do not contribute to corrosion, soften,
or otherwise attack surfaces to which applied, in either the wet or dry
state. Meet ASTM C795 requirements for materials to be used on stainless
steel surfaces. Provide materials that are asbestos free.

SECTION 22 07 19.00 40 Page 12

PART 3 EXECUTION

3.1 PREPARATION

Clean surfaces free of oil and grease before insulation adhesives or
mastics are applied. Provide solvent cleaning required to bring metal
surfaces to such condition.

3.2 INSTALLATION OF INSULATION SYSTEMS

Apply materials in conformance with the recommendations of the manufacturer.

Install smooth and continuous contours on exposed work. Smoothly and
securely paste down cemented laps, flaps, bands, and tapes. Apply
adhesives on a full-coverage basis.

Apply insulation only to system or component surfaces that have been tested
and approved.

Install insulation lengths tightly butted against each other at joints.
Where lengths are cut, provide smooth and square and without breakage of
end surfaces. Where insulation terminates, neatly taper and effectively
seal ends, or finish as specified. Direct longitudinal seams of exposed
insulation away from normal view.

Submit installation drawings for pipe insulation, conforming with the
adhesive manufacturer's written instructions for installation.

[3.2.1 Dual-Temperature (Hot- and Chilled-) Water Piping

Install a [mineral fiber with vapor barrier jacket, Type T-1] [cellular
class with vapor barrier jacket, Type T-4] insulation, with a thickness of
not less than [_____]. Insulate aboveground pipes, valve bodies, fittings,
unions, and flanges.

][3.2.2 Hot-Water, Steam, and Condensate-Return Piping

Install a mineral fiber insulation with glass cloth jacket, Type T-2, with
a thickness of not less than [_____]. Insulate aboveground pipes, valve
bodies, fittings, unions, flanges, and miscellaneous surfaces.

][3.2.3 Cold-Water and Condensate-Drain Piping

Insulate aboveground pipes, valve bodies, fittings, unions, flanges, and
miscellaneous surfaces.

[Provide 10 millimeter 3/8-inch mineral fiber insulation with glass cloth
jacket, Type T-2, with a thickness of not less than [_____].

][Install a cellular-elastomer insulation conforming to ASTM C534/C534M, with
a water-vapor permeability not exceeding 5.74 nanograms per pascal per
second per square meter 0.1 grain per square foot per hour per inch mercury
pressure-differential for 25 millimeter 1-inch thickness.

][Provide flexible unicellular-elastomeric thermal insulation for cold water
piping, Type T-3, with a thickness of [10][15] millimeter [3/8][1/2] inch.
Use expanded, closed-cell pipe insulation only aboveground, not for
underground piping.

SECTION 22 07 19.00 40 Page 13

]][3.2.4 Refrigerant Suction Piping

Install a cellular-elastomer insulation, Type T-3, with a nominal thickness
of20 millimeter 3/4-inch. Insulate surfaces, including valve, fittings,
unions, and flanges.

][3.2.5 Cooling-Tower Circulating Water Piping

**
NOTE: Normally, cooling-tower circulating water
piping does not require insulation.

**

Install a cellular-elastomer insulation, Type T-3, with a thickness of not
less than [_____]. Insulate aboveground pipes, valve bodies, fittings,
unions, flanges, and miscellaneous surfaces.

**
NOTE: Type T-6 is normally specified for exterior
use.

**

Install a mineral fiber insulation with aluminum jacket, Type T-6, with a
thickness of not less than [_____]. Insulate aboveground pipes, valve
bodies, fittings, unions, flanges, and miscellaneous surfaces.

][3.2.6 Steam and Condensate Piping, 2.4 Megapascal 350 Psig

Install a calcium silicate insulation with glass cloth jacket, Type T-5.
Ensure a thickness of not less than [_____], based on an 27 degrees C 80
degrees F ambient temperature in still air with an insulation "K" factor of
0.37 at 93 degrees C 200 degrees F mean temperature:

][3.2.7 Hot Water Heating Converter

Install a calcium silicate insulation with glass cloth jacket, Type T-7,
with a thickness of 40 millimeter 1-1/2 inches.

][3.2.8 Chilled-Water and Dual-Temperature Pumps

Install a cellular elastomer insulation, Type T-9, with a thickness of 25
millimeter 1 inch. Cover surfaces subject to condensation, and provide a
vapor-barrier coating.

][3.2.9 Low-Pressure Steam and Condensate, Weather-Exposed

Install a calcium silicate insulation with weatherproof jacket, Type T-17,
with a thickness of not less than [_____]. Insulate all systems.

][3.2.10 Steam and Condensate, Weather-Exposed, 861 Kilopascal 125 Psig

Install a calcium silicate insulation with weatherproof jacket, Type T-17,
with a thickness not less than [_____]. Insulate all system surfaces.

][3.2.11 Steam and Condensate, Weather-Exposed, 2.4 Megapascal 350 Psig

Install a calcium silicate insulation with weatherproof jacket, Type T-17,
with a thickness not less than [_____]. Insulate all system surfaces.

SECTION 22 07 19.00 40 Page 14

] 3.3 APPLICATION

[3.3.1 Type T-1, Mineral Fiber with Vapor-Barrier Jacket

Cover piping with mineral-fiber pipe insulation with factory-and
field-attached vapor-barrier jacket. Maintain vapor seal. Securely cement
jackets, jacket laps, flaps, and bands in place with vapor-barrier
adhesive. Provide jacket overlaps not less than [_____][40] millimeter
[_____] [1-1/2] inches and jacketing bands for butt joints 75 millimeter
3-inches wide.

Cover exposed-to-view fittings and valve bodies with preformed
mineral-fiber pipe-fitting insulation of the same thickness as the
pipe-barrel insulation. Temporarily secure fitting insulation in place
with light cord ties. Apply a 1.52 millimeter 60-mil coating of white
indoor vapor-barrier coating and, while still wet, wrap with glass lagging
tape with 50 percent overlap, and smoothly blend into the adjacent
jacketing. Apply additional coating as needed and rubber-gloved to smooth
fillet or contour coating, then allowed to fully cure before the finish
coating is applied. On-the-job fabricated insulation for concealed
fittings and special configurations, build up from mineral fiber and a
special mastic consisting of a mixture of insulating cement and lagging
adhesive diluted with 3 parts water. Where standard vapor-barrier
jacketing cannot be used, make the surfaces vapor tight by using coating
and glass lagging cloth or tape as previously specified.

In lieu of materials and methods previously specified, fittings may be
wrapped with a twine-secured, mineral-wool blanket to the required
thickness and covered with premolded polyvinylchloride jackets. Make seams
vapor tight with a double bead of manufacturer's standard vapor-barrier
adhesive applied in accordance with the manufacturer's instructions. Hold
all jacket ends in place with AISI 300 series corrosion-resistant steel
straps, [_____][0.381] millimeter [_____][15] mils thick by [_____][15]
millimeter [_____][1/2]-inch wide.

Set pipe insulation into an outdoor vapor-barrier coating for a minimum of
[_____][150] millimeter [_____][6]-inches at maximum
[_____][3500]-millimeter [_____][12]-foot spacing and the ends of the
insulation sealed to the jacketing with the same material to provide an
effective vapor-barrier stop.

Do not use staples in applying insulation. Install continuous
vapor-barrier materials over all surfaces, including areas inside pipe
sleeves, hangers, and other concealments.

Provide piping insulation at hangers consisting of 208 kilogram per cubic
meter 13-pounds per cubic foot density, fibrous-glass inserts or expanded,
rigid, closed-cell, polyvinylchloride. Seal junctions with vapor-barrier
jacket where required, glass-cloth mesh tape, and vapor-barrier coating.

Expose white-bleached kraft paper side of the jacketing to view.

Finish exposed-to-view insulation with not less than a [0.152]-millimeter
[6]-mil [_____] dry-film thickness of nonvapor-barrier coating suitable for
painting.

][3.3.2 Type T-2, Mineral Fiber with Glass Cloth Jacket

Cover piping with a mineral-fiber, pipe insulation with factory-attached,

SECTION 22 07 19.00 40 Page 15

presized, white, glass cloth. Securely cement jackets, jacket laps, flaps,
and bands in place with vapor-barrier adhesive with jacket overlap not less
than 40 millimeter 1-1/2 inches and jacketing bands for butt joints 75
millimeter 3-inches wide.

Cover exposed-to-view fittings with preformed mineral-fiber fitting
insulation of the same thickness as the pipe insulation and temporarily
secured in place with light cord ties. Install impregnated glass lagging
tape with indoor vapor-barrier on 50 percent overlap basis and the blend
tape smoothly into the adjacent jacketing. Apply additional coating as
needed, and rubber gloved to a smooth contour. Tape ends of insulation to
the pipe at valves DN50 2-inches and smaller. Build up on-the-job
fabricated insulation for concealed fittings and special configurations
from mineral fiber and a mixture of insulating cement and lagging adhesive,
diluted with 3 parts water. Finish surfaces with glass cloth or tape
lagging.

[Cover all valves 65 millimeter 2-1/2 inches and larger and all flanges with
preformed insulation of the same thickness as the adjacent insulation.

][Finish exposed-to-view insulation with a minimum [_____][0.152]-millimeter
[_____][6]-mil dry-film thickness of nonvapor-barrier coating suitable for
painting.

][In lieu of materials and methods specified above, fittings may be wrapped
with a twine-secured, mineral-wool blanket to the required thickness and
covered with premolded polyvinylchloride jackets. Hold all jacket ends in
place with AISI 300 series corrosion-resistant steel straps, [_____][0.381]
millimeter [_____][15] mils thick by 15 millimeter [_____][1/2]-inch
[_____] wide. Provide fitting insulation, thermally equivalent to
pipe-barrel insulation to preclude surface temperatures detrimental to
polyvinylchloride.

]][3.3.3 Type T-3, Cellular Elastomer

Cover piping-system surfaces with flexible cellular-elastomer sheet or
preformed insulation. Maintain vapor seal. Cement insulation into
continuous material with a solvent cutback chloroprene adhesive recommended
by the manufacturer for the specific purpose. Apply adhesive to both of
the surfaces on a 100-percent coverage basis to a minimum thickness of
0.254 millimeter 10 mils wet or approximately 4 square meter per liter 150
square feet per gallon of undiluted adhesive.

Seal insulation on cold water piping to the pipe for a minimum of 150
millimeter [6]-inches at maximum intervals of 3500 millimeter 12-feet to
form an effective vapor barrier. At piping supports, ensure insulation is
continuous through using outside-carrying type clevis hangers with
insulation shield. Install [Cork] [Wood dowel] load-bearing inserts
between the pipe and insulation shields to prevent insulation compression.

Insulate hot-water, cold-water, and condensate drain pipes to the extent
shown with nominal [10][15] millimeter [3/8][1/2]-inch thick, fire
retardant (FR), cellular elastomer, preformed pipe insulation. Seal joints
with adhesive.

At pipe hangers or supports where the insulation rests on the pipe hanger
strap, cut the insulation with a brass cork borer and a [No. 3] [_____]
superior grade cork inserted. Seal seams with approved adhesive. Insulate
sweat fitting with miter-cut pieces of cellular elastomer insulation of the

SECTION 22 07 19.00 40 Page 16

same nominal pipe size and thickness as the insulation on the adjacent
piping or tubing. Joint miter-cut pieces with approved adhesive. Slit and
snap covers over the fitting, and seal joints with approved adhesive.

Insulate screwed fittings with sleeve-type covers formed from miter-cut
pieces of cellular elastomer thermal insulation having an inside diameter
large enough to overlap adjacent pipe insulation. Butt pipe insulation
against fittings, and overlap not less than [_____][25] millimeter
[_____][1]-inch. Use adhesive to join cover pieces and cement the cover to
the pipe insulation.

Finish surfaces exposed to view or ultraviolet light with a [_____][0.051]
millimeter [_____][2]-mil minimum dry-film thickness application of a
polyvinylchloride lacquer recommended by the manufacturer, and applied in
not less than [two] [_____] coats.

][3.3.4 Type T-4, Cellular Glass with Vapor-Barrier Jacket

Cover piping with cellular glass insulation and factory- and field-attached
vapor-barrier jacket. Maintain vapor seal. Securely cement jackets,
jacket laps, flaps, and bands in place with vapor-barrier adhesive, and
overlap jacket not less than [_____][40] millimeter [_____][1-1/2] inches.
Provide jacket bands for butt joints of not less than [_____][75]
millimeter [_____][3]-inches width. Provide insulation continuous through
hangers. Bed insulation in an outdoor vapor-barrier coating applied to all
piping surfaces.

Insulate flanges, unions, valves, anchors, and fittings with factory
premolded or prefabricated or field fabricated segments of insulation of
the same material and thickness as the adjoining pipe insulation. When
segments of insulation are used, provide elbows with not less than three
segments. For other fittings and valves, cut segments to the required
curvature or nesting size.

Secure segments of the insulation in place with twine or copper wire.
After the insulation segments are firmly in place, apply a vapor-barrier
coating over the insulation in two coats with glass tape imbedded between
coats. First coat, tinted, the second, white to ensure application of two
coats. Apply coating to a total dry-film thickness of 1.6 millimeter
1/16-inch minimum. Overlap glass tape seams not less than [_____][25]
millimeter [_____][1]-inch and the tape end not less than [_____][100]
millimeter [_____][4]-inches.

In lieu of materials and methods specified above, fittings may be wrapped
with 10 millimeter 3/8-inch thick, vapor-barrier, adhesive-coated strips of
cellular elastomer insulation. Install insulation under tension,
compressed to 25 percent of original thickness, and wrapped until overall
thickness is equal to adjacent insulation. Secure cellular elastomer in
place with twine and sealed with vapor-barrier coating applied to produce
not less than [_____][1.6] millimeter [_____][1/16]-inch dry-film
thickness. Cover fittings with premolded polyvinylchloride jackets. Make
seams vapor-tight with a double bead of manufacturer's standard
vapor-barrier adhesive applied in accordance with the manufacturer's
instructions. Hold jacket ends in place with AISI 300 series
corrosion-resistant steel straps, [_____][0.381] millimeter [_____][15] mils
 thick by [_____][15] millimeter [_____][1/2]-inch wide.

Insulate anchors secured directly to piping, to prevent condensation, for
not less than [_____][150] millimeter [_____][6]-inches from the surface of

SECTION 22 07 19.00 40 Page 17

the pipe insulation.

Install white-bleached kraft paper side of jacket exposed to view. Finish
exposed-to-view insulation with not less than a [_____][0.152] millimeter
[_____][6]-mil dry-film thickness of nonvapor-barrier coating suitable for
painting.

][3.3.5 Type T-5, Calcium Silicate with Glass Cloth Jacket (Piping)

Cover piping with a calcium-silicate pipe insulation with factory attached
and presized, white, glass cloth. Field apply jackets when required.
Securely cement jackets, jacket laps, flaps, and bands in place with
vapor-barrier adhesive. Ensure jacket overlap is not less than [_____][40]
millimeter [_____][1-1/2] inches and jacketing bands for butt joints are100
millimeter 4-inches wide. Fabricate fittings from segmented pipe barrel
sections bedded in general purpose insulating cement and wired in place.
Fill voids with general purpose insulating cement with not less than
[_____][6] millimeter [_____][1/4]-inch thick, final coating. Impregnate
glass lagging tape with lagging adhesive, wrapped with a 50-percent
overlap, and be blended smoothly into adjacent jacketing. Apply additional
adhesive as needed and rubber-gloved to a smooth contour.

][3.3.6 Type T-6, Mineral Fiber with Aluminum Jacket

Cover piping with mineral-fiber pipe insulation with factory-attached or
field-applied aluminum jacketing.

Cover fittings and valve bodies with preformed mineral-fiber pipe-fitting
insulation of the same thickness as the pipe-barrel insulation.
Temporarily secure fitting insulation in place with light cord ties. Apply
a 1.52 millimeter 60-mil coating of vapor-barrier mastic, and while still
tacky, wrap with glass lagging tape.

Apply additional mastic as needed and rubber-gloved to smooth fillets or
contours. Build up on-the-job fabricated insulation for special
configurations from mineral fiber and a mixture of insulating cement and
lagging adhesive diluted with 3 parts water. Only where standard aluminum
jacketing cannot be used, make the surfaces vapor-tight by using mastic and
glass lagging cloth or tape as specified above with an added finish coat of
mastic.

Set pipe insulation into outdoor vapor-barrier coating for a minimum of
[_____][150] millimeter [_____][6]-inches at maximum [_____][3500]
millimeter [_____][12]-foot spacing. Seal ends of the insulation to the
jacketing with the same material to provide effective vapor barrier stops.

Install continuous vapor barrier over all surfaces, including areas inside
pipe sleeves, hangers, and other concealment.

Apply piping insulation to both sides of pipe hangers. Insulate junctions
with a special mastic mixture, glass cloth mesh tape, and mastic as
previously specified.

Securely cement jacket laps, flaps, and bands in place with aluminum jacket
sealant. Provide 150 millimeter 6 inch wide minimum jacketing bands for
butt joints.

Lap joints, wherever possible, against the weather so that the water runs
off the lower edge and in accordance with the pipe drainage pitch. Locate

SECTION 22 07 19.00 40 Page 18

longitudinal laps on horizontal lines 45 degrees below the horizontal
centerline and alternately staggered 25 millimeter 1-inch. Lap jacketing
material a minimum of [_____][50] millimeter [_____][2]-inches,
circumferentially sealed with mastic, and strapped to provide a waterproof
covering throughout. Locate straps 200 millimeter 8-inches on center and
pull up tight to hold jacketing securely in place. Use screws in addition
to straps when necessary to obtain a waterproof covering. Place extra
straps on each side of supporting devices and at openings. Where flanging
access occurs, strap a chamfer sheet to the pipe at jacketing.

Stiffen exposed longitudinal edges of aluminum jacketing by bending a 25
millimeter 1-inch hem on one edge.

Provide expansion joints for maximum and minimum dimensional fluctuations.

To prevent corrosion, do not allow the aluminum jacketing to come in direct
contact with other types of metal.

At openings in jacket, apply an outdoor vapor-barrier coating for
[_____][50] millimeter [_____][2]-inches in all directions. Apply
jacketing while waterproofing is tacky.

Use screws at each corner of each sheet, at fitting jackets, and as
necessary for the service. Place Number 7, 10 millimeter 3/8-inch long,
binding-head aluminum sheet metal screws through the mastic seal.

][3.3.7 Type T-7, Calcium Silicate with Glass Cloth Jacket (Surfaces)

Cover surfaces with insulation block bedded in an insulating cement and
covered with glass cloth jacketing.

Clean surfaces with a chlorinated solvent. Mix general purpose insulating
cement with 3 parts water to 1 part nonvapor-barrier adhesive to bring to
application consistency. Set block into bedding and joints and fill spaces
with a bedding mix and wrap with galvanized chicken wire mesh well laced
into an envelope. Trowel a 10 millimeter 3/8-inch thick coating of bedding
mix jacket on with nonvapor-barrier adhesive and glass cloth. Finish
surfaces with not less than a [_____][0.152] millimeter [_____][6]-mil
dry-film thickness of nonvapor-barrier coating.

[At the Contractor's option, aluminum sheet jacketing may be used in lieu
of glass cloth.]

][3.3.8 Type T-9, Cellular Elastomer

Clean pump surfaces with solvent. Apply not less than 25 millimeter
[_____][1]-inch of general purpose insulating cement, mixed with
nonvapor-barrier adhesive diluted with 3 parts water, to achieve smooth
surface and configuration contours. After all water has been removed,
cover surfaces with 13 millimeter 1/2-inch thick cellular elastomer
insulation attached and joined into a continuous sheet with an outdoor
vapor-barrier coating recommended by the insulation manufacturer for the
specific purpose. Apply coating to both of the surfaces on a 100-percent
coverage basis with a minimum thickness of [_____][0.254] millimeter
[_____][10] mils wet, or approximately 3.7 square meter per liter 150
square feet per gallon of undiluted coating. Blend coating into the
adjacent flange insulation and the joint covered with a band of cellular
elastomer equal to the flange assembly width. Use same coating to seal
insulation to the casing at penetrations and terminations. Insulate pumps

SECTION 22 07 19.00 40 Page 19

in a manner that permits insulation to be removed to repair or replace
pumps.

Finish insulation with a [_____][0.051] millimeter [_____][2]-mil minimum
dry-film application of a polyvinylchloride lacquer coating recommended by
the manufacturer and applied in not less than [two] [_____] coats.

][3.3.9 Type T-10, Mineral-Fiber Fill

Pack voids surrounding pipe with mineral-fiber fill.

**
NOTE: Insulation system Type T-17 may be used as is
written for drained shallow trenches or by
modification to eliminate all thermoplastic
references and requiring only standard aluminum
jackets.

**

][3.3.10 Type T-17, Calcium Silicate Weatherproof Jacket

Cover piping system surfaces with calcium silicate insulation. Cover
fittings and valve bodies with preformed insulation of the same material
and thickness as the adjoining pipe insulation.

] 3.4 FIELD QUALITY CONTROL

**
NOTE: Following a minimum of 90 calendar days
operation (or installation), but no later than one
year, the Systems Engineer/Condition Monitoring
Office/Predictive Testing Group should inspect the
installation using Infrared Imaging. This
technology can identify insulation voids, insulation
settling, and areas of insufficient insulation.
Identification of insulation materials and locations
is required to effectively identify these types of
problems. The Systems Engineer/Condition Monitoring
Office/Predictive Testing Group needs to know the
warranty expiration date, if there is a warranty, in
order to perform the inspections within the
prescribed time frame.

**

Final acceptance is dependent upon providing construction (Record Drawings)
details to the Contracting Officer. Include construction details, by
building area, the insulation material type, amount, and installation
method. An illustration or map of the pipe routing locations may serve
this purpose.

Provide a cover letter/sheet clearly marked with the system name, date, and
the words "Record Drawings insulation/material" for the data. Forward to
the [Systems Engineer][Condition Monitoring Office][Predictive Testing
Group][_____] for inclusion in the Maintenance Database."

 -- End of Section --

SECTION 22 07 19.00 40 Page 20

